General #### Guideline Title Best evidence statement (BESt). Oxygen versus air nebulization among pediatric patients with wheezing. ## Bibliographic Source(s) Cincinnati Children's Hospital Medical Center. Best evidence statement (BESt). Oxygen versus air nebulization pediatric patients with wheezing, Cincinnati (OH): Cincinnati Children's Hospital Medical Center; 2011 Jan 18. 4 p. [20 references] #### Guideline Status This is the current release of the guideline. # Recommendations # Major Recommendations There was insufficient evidence and lack of consensus to make a recommendation on the use of air or oxygen to deliver nebulized medication for pediatric patients who are wheezing or have asthma. # Clinical Algorithm(s) None provided # Scope # Disease/Condition(s) - Wheezing - Asthma # **Guideline Category** Treatment # Intended Users Advanced Practice Nurses Nurses Physician Assistants Physicians Guideline Objective(s) To evaluate if, among pediatric patients with wheezing, the use of nebulizer with oxygen versus the use of air nebulizer for delivery of medication increases the improvement of respiratory symptoms as measured by respiratory score Target Population Pediatric patients with wheezing 0 to 18 years of age Interventions and Practices Considered Nebulizer with oxygen versus the use of air nebulizer for the delivery of medication Major Outcomes Considered # Description of Methods Used to Collect/Select the Evidence Search Strategy Methodology Clinical Specialty Allergy and Immunology Family Practice Pediatrics - Databases searched: OVID MEDLINE, EBSCO CINAHL, PUBMED, SCOPUS, and GOOGLE SCHOLAR - Search Terms: Oxygen/air nebulizer, respiratory treatments, nebulizer/air, oxygen/albuterol, nebulizer therapy, asthma/therapy, asthma, oxygen - Filters: English language Searches of Electronic Databases • Date range: All dates up to and including 4/2010 Respiratory symptoms as measured by respiratory score Methods Used to Collect/Select the Evidence #### Number of Source Documents Not stated ## Methods Used to Assess the Quality and Strength of the Evidence Weighting According to a Rating Scheme (Scheme Given) ## Rating Scheme for the Strength of the Evidence Table of Evidence Levels | Quality Level | Definition | |---------------|--| | 1a† or 1b† | Systematic review, meta-analysis, or meta-synthesis of multiple studies | | 2a or 2b | Best study design for domain | | 3a or 3b | Fair study design for domain | | 4a or 4b | Weak study design for domain | | 5 | Other: General review, expert opinion, case report, consensus report, or guideline | $\dagger a = good quality study; b = lesser quality study$ ## Methods Used to Analyze the Evidence Review of Published Meta-Analyses Systematic Review # Description of the Methods Used to Analyze the Evidence Not stated #### Methods Used to Formulate the Recommendations **Expert Consensus** # Description of Methods Used to Formulate the Recommendations Not stated # Rating Scheme for the Strength of the Recommendations Table of Recommendation Strength | Strength | Definition | |------------------------|---| | "Strongly recommended" | There is consensus that benefits clearly outweigh risks and burdens (or vice-versa for negative recommendations). | | | | | "Recommended" | There is consensus that benefits are closely balanced with risks and burdens. | |-------------------|---| | No recommendation | There is lack of consensus to direct development of a recommendation. | | made | | Dimensions: In determining the strength of a recommendation, the development group makes a considered judgment in a consensus process that incorporates critically appraised evidence, clinical experience, and other dimensions as listed below. - 1. Grade of the Body of Evidence (see note above) - 2. Safety/Harm - 3. Health benefit to the patients (direct benefit) - 4. Burden to patient of adherence to recommendation (cost, hassle, discomfort, pain, motivation, ability to adhere, time) - 5. Cost-effectiveness to healthcare system (balance of cost/savings of resources, staff time, and supplies based on published studies or onsite analysis) - 6. Directness (the extent to which the body of evidence directly answers the clinical question [population/problem, intervention, comparison, outcome]) - 7. Impact on morbidity/mortality or quality of life ## Cost Analysis A formal cost analysis was not performed and published cost analyses were not reviewed. #### Method of Guideline Validation Peer Review ## Description of Method of Guideline Validation Reviewed against quality criteria by 2 independent reviewers. # Evidence Supporting the Recommendations # Type of Evidence Supporting the Recommendations Current evidence was found to be mostly expert opinion or descriptive studies, which was considered insufficient to make a recommendation. # Benefits/Harms of Implementing the Guideline Recommendations #### **Potential Benefits** Appropriate use of air or oxygen to deliver nebulized medications for pediatric patients who are wheezing or have asthma #### Potential Harms Not stated # **Qualifying Statements** # **Qualifying Statements** This Best Evidence Statement addresses only key points of care for the target population; it is not intended to be a comprehensive practice guideline. These recommendations result from review of literature and practices current at the time of their formulation. This Best Evidence Statement does not preclude using care modalities proven efficacious in studies published subsequent to the current revision of this document. This document is not intended to impose standards of care preventing selective variances from the recommendations to meet the specific and unique requirements of individual patients. Adherence to this Statement is voluntary. The clinician in light of the individual circumstances presented by the patient must make the ultimate judgment regarding the priority of any specific procedure. # Implementation of the Guideline ## Description of Implementation Strategy An implementation strategy was not provided. # Institute of Medicine (IOM) National Healthcare Quality Report Categories IOM Care Need Getting Better Living with Illness **IOM Domain** Effectiveness # Identifying Information and Availability # Bibliographic Source(s) Cincinnati Children's Hospital Medical Center. Best evidence statement (BESt). Oxygen versus air nebulization pediatric patients with wheezing. Cincinnati (OH): Cincinnati Children's Hospital Medical Center; 2011 Jan 18. 4 p. [20 references] # Adaptation Not applicable: The guideline was not adapted from another source. Date Released 2011 Jan 18 Guideline Developer(s) ## Source(s) of Funding Cincinnati Children's Hospital Medical Center #### Guideline Committee Not stated ## Composition of Group That Authored the Guideline Group/Team Members Team Leader: Tricia Luckhaupt, RNII, CPN Support Personnel: Lisa English Long, MSN, RN, CNS, Evidence based Mentor and Barbara K. Giambra, MS, RN, CPNP, Evidence based Practice Mentor, Center for Professional Excellence/Research and Evidence based Practice #### Financial Disclosures/Conflicts of Interest Not stated #### Guideline Status This is the current release of the guideline. ## Guideline Availability Electronic copies: Available from the Cincinnati Children's Hospital Medical Center Print copies: For information regarding the full-text guideline, print copies, or evidence-based practice support services contact the Cincinnati Children's Hospital Medical Center Health James M. Anderson Center for Health Systems Excellence at EBDMInfo@cchmc.org. # Availability of Companion Documents The following are available: | • | Table of evidence levels. Cincilnati (OH): Cincilnati Cindren's Hospital Medical Center, 2009 May 7. 1 p. Available from the Cincilnati | |---|---| | | Children's Hospital Medical Center | | • | Grading a body of evidence to answer a clinical question. Cincinnati (OH): Cincinnati Children's Hospital Medical Center; 2009 May 7. | | | p. Available from the Cincinnati Children's Hospital Medical Center | | _ | Lydring the ethanoth of a magazine detain Cinciprati (OLD) Cinciprati Children's Hospital Madical Contain 2000 May 7, 1 n. Available | • Judging the strength of a recommendation. Cincinnati (OH): Cincinnati Children's Hospital Medical Center; 2009 May 7. 1 p. Available from the Cincinnati Children's Hospital Medical Center. Print copies: For information regarding the full-text guideline, print copies, or evidence-based practice support services contact the Cincinnati Children's Hospital Medical Center Health James M. Anderson Center for Health Systems Excellence at EBDMInfo@cchmc.org. #### Patient Resources None available #### **NGC Status** This NGC summary was completed by ECRI Institute on August 25, 2011. ## Copyright Statement This NGC summary is based on the original full-text guideline, which is subject to the following copyright restrictions: Copies of this Cincinnati Children's Hospital Medical Center (CCHMC) Best Evidence Statement (BESt) are available online and may be distributed by any organization for the global purpose of improving child health outcomes. Examples of approved uses of the BESt include the following: - · Copies may be provided to anyone involved in the organization's process for developing and implementing evidence based care - Hyperlinks to the CCHMC website may be placed on the organization's website - The BESt may be adopted or adapted for use within the organization, provided that CCHMC receives appropriate attribution on all written or electronic documents - · Copies may be provided to patients and the clinicians who manage their care Notification of CCHMC at EBDMInfo@cchmc.org for any BESt adopted, adapted, implemented or hyperlinked by the organization is appreciated. ## Disclaimer #### NGC Disclaimer The National Guideline Clearinghouseâ, & (NGC) does not develop, produce, approve, or endorse the guidelines represented on this site. All guidelines summarized by NGC and hosted on our site are produced under the auspices of medical specialty societies, relevant professional associations, public or private organizations, other government agencies, health care organizations or plans, and similar entities. Guidelines represented on the NGC Web site are submitted by guideline developers, and are screened solely to determine that they meet the NGC Inclusion Criteria which may be found at http://www.guideline.gov/about/inclusion-criteria.aspx. NGC, AHRQ, and its contractor ECRI Institute make no warranties concerning the content or clinical efficacy or effectiveness of the clinical practice guidelines and related materials represented on this site. Moreover, the views and opinions of developers or authors of guidelines represented on this site do not necessarily state or reflect those of NGC, AHRQ, or its contractor ECRI Institute, and inclusion or hosting of guidelines in NGC may not be used for advertising or commercial endorsement purposes. Readers with questions regarding guideline content are directed to contact the guideline developer.